Section 5: Procedures & Stacks


- Stacks in memory and stack operations
- The stack used to keep track of procedure calls
- Return addresses and return values
- Stack-based languages
- The Linux stack frame
- Passing arguments on the stack
- Allocating local variables on the stack
- Register-saving conventions
- Procedures and stacks on x64 architecture

Procedure Call Overview

- Callee must know where to find args
- Callee must know where to find "return address"
- Caller must know where to find return val
- Caller and Callee run on same CPU

 use the same registers
 - Caller might need to save registers that Callee might use
 - Callee might need to save registers that Caller has used

Procedure Call Overview


- The <u>convention</u> of where to leave/find things is called the <u>procedure call linkage</u>
 - Details vary between systems
 - We will see the convention for <u>IA32/Linux</u> in detail
 - What could happen if our program didn't follow these conventions?

Procedure Control Flow

- Use stack to support procedure call and return
- Procedure call: call *label*
 - Push return address on stack
 - Jump to *label*

Procedure Control Flow

- Use stack to support procedure call and return
- Procedure call: call label
 - Push return address on stack
 - Jump to label
- Return address:
 - Address of instruction after call
 - Example from disassembly:


```
804854e: e8 3d 06 00 00 call 8048b90 <main> 8048553: 50 pushl %eax
```

- Return address = 0x8048553
- Procedure return: ret
 - Pop return address from stack
 - Jump to address

804854e: e8 3d 06 00 00 call 8048b90 <main>

8048553: 50 pushl %eax


call 8048b90


%esp 0x108

%eip 0x804854e


804854e: e8 3d 06 00 00 call 8048b90 <main> 8048553: 50 pushl %eax


804854e: e8 3d 06 00 00 call 8048b90 <main> 8048553: 50 pushl %eax


804854e: e8 3d 06 00 00 call 8048b90 <main> 8048553: 50 pushl %eax


804854e: e8 3d 06 00 00 call 8048b90 <main> 8048553: 50 pushl %eax


8048591: c3 ret


ret


8048591: c3 ret


8048591: c3 ret


8048591: c3 ret


Return Values

- By convention, values returned by procedures are placed in the %eax register
 - Choice of %eax is arbitrary, could have easily been a different register
- Caller must make sure to save that register before calling a callee that returns a value
 - Part of register-saving convention we'll see later
- Callee placed return value (any type that can fit in 4 bytes integer, float, pointer, etc.) into the %eax register
 - For return values greater than 4 bytes, best to return a pointer to them
- Upon return, caller finds the return value in the %eax register